
DAMIEN WEBB

DIGITAL

INTERVENTION

I acknowledge the traditional custodians of the land on
which we are gathering today and pay my respects to

Elders past, present and future.

I also acknowledge Aboriginal and Torres Strait people present
here today and offer my deepest thanks for their strength in

keeping culture and language strong.

Sydney from Bell Mount, 1813 / painted by
Stephen Taylor DG100A

C
K

N
O

W
LE

D
G

EM
EN

T

INDIGENOUS SPACES IN LIBRARY PLACES, TOOLKIT FOR PUBLIC LIBRARIES KAYLA SANDS AND ZAHLIA GREEN, DURING A VISIT TO THE STATE LIBRARY OF WALGETT'S
DHARRIWAA ELDERS GROUP AS PART OF ITS ELDERS TEACH FAMILY PROGRAM, 2013.

Transform
libraries into
welcoming
spaces for

First Nations
people.

Connect the
Library's

collections to
First Nations
peoples and

communities.

Share stories of
First Nations

Australia for all
Australian people,

to build a
connection with
our nation’s long

history.

Develop
priorities in
partnership

with First
Nations

communities.

Build cultural
competency for
staff and NSW
public libraries,

and increase the
cultural safety of

library spaces.

TALKING DEADLY, REGULAR SPEAKER SERIES AT THE LIBRARY

IN
D

IG
EN

O
U

S
EN

G
A

G
EM

EN
T

Decolonisation

Indigenisation

Right of Reply

Toula [or] Toulgra, a native of New South
Wales, 1800-[1802] / taken from life by Mons
Petitt [Petit]

W
H

AT
IS

A
N

IN
TE

R
V

EN
TI

O
N

?

Decolonisation

Indigenisation

Right of Reply

Toula [or] Toulgra, a native of New South
Wales, 1800-[1802] / taken from life by Mons
Petitt [Petit]

W
H

AT
IS

A
N

IN
TE

R
V

EN
TI

O
N

?

The process of
undoing the damage

of colonisation.

Recognising the bias
and limitations of

colonial power
structures and

knowledge systems,
and actively

rebalancing them.

Decolonisation

Indigenisation

Right of Reply

[Scenes of Aboriginal life / drawn by Mickey
of Ulladulla]W

H
AT

IS
A

N
IN

TE
R

V
EN

TI
O

N
?

Providing mechanisms which
allow First Nations histories,
culture and perspectives to

inform our collections.

Deeply connected to
decolonization but with links

to broader ideas like data
sovereignty and parallel

provenance.

Decolonisation

Indigenisation

Right of Reply

Drawings by Tommy McRae and Mickey of
Ulladulla, ca. 1860s-1901W

H
AT

IS
A

N
IN

TE
R

V
EN

TI
O

N
?

Recognising the authority and sophistication
of First Nations knowledge and incorporating

this into traditionally ‘non-Aboriginal’
collections.

The Bruce Pascoe effect.

Missionary
journals

and
records

Government
officialsSettlers

and
observers

Anthropologists
and linguists

Explorers
and

surveyors

PHDs
O

U
R

TR
O

U
B

LE
D

O
R

IG
IN

S

Historical and racist
language used to

describe us.

Non-Aboriginal
collectors and

donors.

Lack of relationships
between Library and

regional
communities.

Lack of Aboriginal
voices speaking back

to the archives.

Western cataloguing,
copyright and

knowledge
frameworks.

W
H

Y
D

O
W

E
N

EE
D

A
N

IN
TE

R
V

EN
TI

O
N

?

Assessment
and

Acquisition

Prioritisation
for

digitisation

Description
and

Cataloguing

Preservation
and Storage

D
IG

IT
A

L
IN

TE
R

V
EN

TI
O

N

Digitisation
and Access

Assessment
and

Acquisition

Prioritisation
for

digitisation

Description
and

Cataloguing

Preservation
and Storage

D
IG

IT
A

L
IN

TE
R

V
EN

TI
O

N

Digitisation
and Access

W
H

AT
TO

O
LS

A
R

E
A

V
A

IL
A

B
LE

?
Increasingly Aboriginal and Torres
Strait Islander collections are or

include digital collections created
through digitisation programs, for

preservation and to increase
access to collections, or are 'born
digital'. In addition, digitisation is

an enabling technology that
permits virtual repatriation

without institutional
relinquishment of heritage

materials. Digitisation of
Indigenous materials poses some
complex issues for organisations

Work cooperatively
with Aboriginal and
Torres Strait Islander
peoples to promote

the creation,
collection and

management of
digital materials

Avoid providing
access to items
deemed secret,

sacred or
sensitive via their

websites and
online catalogues.

Promote appropriate
changes to standard
descriptive tools and

metadata. schemas with
the aim of

retrospectively re-
cataloguing items

recorded with unsuitable
subject headings.

Improve access by
the introduction of

classificatory
systems which

describe items by
their geographic,

language and
cultural

identifiers.

These protocols were
published in 1995 and are
intended to guide libraries,
archives and information
services in appropriate
ways to interact with

Aboriginal and Torres Strait
Islander peoples in the
communities which the

organisations serve, and to
handle materials with

Aboriginal and Torres Strait
Islander content.

W
H

AT
TO

O
LS

A
R

E
A

V
A

IL
A

B
LE

?

Indigenous peoples have the
right to maintain, control,
protect and develop their

cultural heritage, traditional
knowledge and traditional

cultural expressions, as well as
the manifestations of their

sciences… They also have the
right to maintain, control,
protect and develop their

intellectual property over such
cultural heritage, traditional
knowledge, and traditional

cultural expressions.

Indigenous peoples
have the right to

revitalize, use, develop
and transmit to future

generations their
histories, languages,

oral traditions,
philosophies, writing

systems and literatures.

Indigenous peoples
have the right to the

dignity and diversity of
their cultures,

traditions, histories and
aspirations which shall

be appropriately
reflected in education
and public information

W
H

AT
TO

O
LS

A
R

E
A

V
A

IL
A

B
LE

?
ICIP rights are based in

customary laws which are
not recognised by the legal
system. There are gaps in
the law which mean that
unless Indigenous people

can meet the requirements
of intellectual property laws

like copyright, their rights
are unprotected and open to

exploitation.

To ensure the integrity
of Indigenous heritage

is maintained and
passed on, the sector

must prioritise
Indigenous values,

voices and
perspectives in

relation to the ICIP.

Literary, performing and artistic works
(Copyright)

Languages

Types of Knowledge, including spiritual
knowledge

Tangible and intangible cultural property

Indigenous ancestral remains and genetic
material

Cultural environmental resources

Sites of Indigenous significance

Documentation of Indigenous heritage.

Based on the right to self-
determination, ICIP rights are
Indigenous People’s rights to

their heritage and culture.
Heritage includes all aspects

of cultural practices,
traditional knowledge,

resources and knowledge
systems developed by

Indigenous people as part of
their Indigenous identity. ICIP

rights also cover:

INDIGENOUS COPYRIGHT AND
INTELLECTUAL PROPERTY

ST
A

R
T

SM
A

LL
, T

H
IN

K
B

IG

Drawings by Tommy McRae and Mickey of
Ulladulla, ca. 1860s-1901

Examine your
processes for
intervention

opportunities

Use the tools
and

frameworks
we have given

you!

View
disruption of

the status quo
as a moral
imperative

